Python Web Development

By Dr. Tanima

Quick URLs:

- http://python.org/
- http://webware.sourceforge.net/
- http://www.python.org/cgi-bin/moinmoin/WebProgramming
- http://www.djangoproject.com
- https://pypi.python.org
- https://www.djangopackages.com

What is persistence?


- Data lives longer than programs
 - Files, pipes, relational databases, etc.
 - But, discontinuity of representation : object serialization
- Orthogonal persistence
 - Automatic management of program state
 - Independent of data type or longevity
 - Allow programmer to focus on application data model

Python approach

- Goals
 - Minimize changes to existing programs
 - Work with standard interpreter
- Zope Object Database (ZODB)
 - Support Zope application server
 - Originally targeted for web development
 - Zope (Z Object Publishing Environment)
 - Any object reachable from ZODB root is persistent
 - Other App Server is Webware
- Separate database and storage layers
 - -Store object's data in formatted text file, such as a CSV file.
 - Or can use a relational database, such as Gadfly, MySQL, PostgreSQL, or DB2.
 - These file formats and databases are well established, and Python has robust interfaces for all of these storage mechanisms.

Persistence by reachability

Any object reachable from ZODB root is persistent


ZOPE: A simple example

```
from Persistence import Persistent
from Transaction import get_transaction
from ZODB.FileStorage import DB
class Counter(Persistent):
 _value = 0
 def inc(self):
 self. value += 1
def main():
 fs = DB("data.fs")
 conn = db.open(); root = conn.root()
 obj = root["myobj"] = Counter()
 get_transaction().commit()
 obj.inc()
 get_transaction().commit()
```

Object serialization

- Standard pickle library
 - Serializes arbitrary object graph
 - Raises TypeError for sockets, files, etc.
 - Instance vars serialized via dictionary
- Hooks to define custom state
 - __getstate__() / __setstate__()
 - Persistent mixin ignores _v_ attributes

Pickling persistent objects

- Stores objects in separate records
 - Persistent objects pickled as oid + class
 - Works with cache to maintain identity
- Handling non-persistent objects
 - Copied into record of containing object
 - Sharing by persistent objects is problematic

Object identity / caching

- Cache maintains oid object mapping
 - Guarantees only one copy of object
 - Unpickler loads all referenced objects
- Ghost objects
 - A webkit web client written in python
 - Only Persistent header initialized
 - No instance state loaded
 - State loaded on first object access
 - from ghost import Ghost
- LRU cache of recent objects

Attribute access handlers

- Persistent implements C wrappers
 - Override tp_getattro, tp_setattro slots
 - Mediate access to instance variables
 - Crucial Python feature

Transactions

- Supports multiple threads, processes
 - Independent database connections
 - Updates visible at transaction boundaries
- Optimistic concurrency control
 - When conflict occurs, abort and retry
- On error, abort to restore consistency
 - Reverts to last saved state

Concurrency and conflicts

- Invalidations sent at commit time
 - Clients process at transaction boundaries
- Conflicting transactions aborted
 - Write conflict at commit time
 - Read conflict on object access
- Application must retry on conflict
 - Can use generic wrapper
 - Can define conflict resolution method

Other features

- Undo support
 - Storage stores multiple revisions
 - Transactional undo reverts to earlier state
- BTrees: efficient persistent containers
- Storing code in database

Limitations

- Schema evolution
 - Must code manually in __setstate__()
- Database management
 - Manual pack() to remove revisions, do
 GC
- Sharing of non-persistent objects
- Integration with legacy code
 - Multiple inheritance helps
 - Factory classes